TheHEROProgram, high -energyreplicatedoptics for a hard -x-ray balloon payload B.D.Ramsey ^{1*}, D.Engelhaupt ², C.O.Speegle ³, S.L.O'Dell ¹, R.A.Austin ⁴, J.J.Kolodziejczak ¹ and M.C.Weisskopf ¹. ¹SpaceScienceDepartment,NASA/MSFC, Al35812 ²CenterforAppliedOptics,UniversityofAlabamainHuntsville,Al35899 ³RaytheonISS ⁴UniversitySpaceResearchAssociation #### **ABSTRACT** $\label{thm:completed} We are developing high the renergy replicated optics for a balloon a completed, the telescope will have around 130 cm the properties of properties$ **Keywords:** Xray,telescope,optics,replicated,balloon. # 1.INTRODUCTION $The impact of focusing optics in x -ray astronomy has been enormous. The {\it Chandra} telescope has approximately the same collecting area as the detectors on the first statellited evoted to x -ray astronomy, {\it Uhuru}, yet will have 5 orders of magnitude more sensitivity. Accomplishing similar advances at higher energies, in a relatively unexplored energy regime, a waits the development of suitable optics. \\$ Webelievethats hallow-graze-anglereplicatedmirrors, ascurrently utilized at lowenergies, are also the bestapproachforachievinguseful, high -resolution,hard -x-rayoptics. We first pointed out that achieving decentresponseathard -x-rayenergiesdoesnotnecessari lyinvolveuseofagraded -multilayer¹.Thereason issimple: The effective area of any reflecting x -rayopticscalesas $\alpha^2 R^2$, where Risthere flectivity and themeangrazeangle. Comparing the reflectance of conventionally -coatedmirrors(about 0.9) with those currentlybeingdevelopedforhard -x-rayuse,namelymultilayer -coatedfoilmirrors(typically0.4) ²,wesee thatanequivalenteffectiveareaconventionalopticis 2.25 -timessmallerindiameter,thusrequiringan opticthatiseasiertobuild ,albeitathalfthefieldofviewforthesamefocallength.Further,andperhaps evenmoreimportant, diffractive scattering by surface micro -roughness increases with graze angle. Ultimately, scattering is the dominant contribution to the half -powerdia meter, and is less in shallow angleopticsthaninlarger -anglemultilayer -coatedoptics. Thus, realistic side -by-sidecomparisons show that"conventional"opticsaremoresuitedforhigh -angular-resolutionhard -x-rayastronomy.Further,the higher angularresolutionaffordedbythereplicationprocesstranslatesdirectlyintoimprovedsensitivityfor agivencollectingarea. $To demonstrate the viability of this approach we initiated the High Energy Replicated Optic (\begin{tabular}{c} \it HERO) \it Program detailed below. \it HERO \it will provide a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Program detailed below. \it MERO \it will be a balloon \it Program detailed below. \it MERO \it will be a balloon \it Program detailed below. \it HERO \it will be a balloon \it Prog$ ## 2.BALLOONPAYLOAD *Correspondence :Email:Brian.Ramsey@msfc.nasa.gov;Tel:256 -544-7743;Fax:256 -544-7754 The HEROmirrorpayloadconsistsof16identical6 -m-focal-lengthmirrormodules, each containing a nested array of 12 mirror shells of diameters ranging from 50 to 70 mm. Each shell has a segment length of the following the contraction of the305 mm (610 mm total, one piece), is a conicapproximation to a Wolter -1 geometry, and is an -mmthick. The resultin ggraze angles range from 3.5 to 5 arcmin and, electroformednickelalloy,0.25 when the shells are coated within idium, gives each module useful response to about 75 keV. A surface -1)andthesub -micronfigure finishof6 Orms(basedonWykometrologyofthemandrelabove~3mm accuracy, achieved on our first 'optical quality' mandrel, gave an angular resolution of about 30 arcsechalf power diameter (see below), dominated by axial slope errors. We plan to improve on this with futuremandrelscurrentlyunderfabricationandnotethat the contribution of the conicapproximation (to the Wolter-1geometry)totheoverallHPDisonly5arcsec.Table1detailsthe HERO payload mirror configuration. Table1: HEROballoonpayloadmirrorconfiguration | Mirrorshellspermodule | 12 | |--|---| | Innershel ldiameter | 50mm | | Outershelldiameter | 70mm | | Totalshelllength | 610mm | | Focallength | 6m | | Туре | ConicapproximationtoWolter1 | | Fabricationprocess | Electroformednickelreplication | | Shellthickness | 0.25mm | | Coating | Sputterediridium | | Numberofmirrormodu les | 16 | | Effectivearea | ~130cm ² at60keV | | Angularresolution | 30arcsecto60keV | | Sensitivityatballoonfloataltitude(3g/cm ²) | 2.10 ⁻⁶ photons/cm ² skeVat60keV(10 ⁵ s) | | 5σina10keVband. | 5.10 ⁻⁷ photons/cm ² skeVat60keV(10 ⁶ s) | $\label{lem:continuous} For the \textit{HERO} focal plane, we are developing GasScintillation Proportional Counters (GSPC). The seare well developed for low -energy-imaging applications and their extension to higher ergies is a relatively simple matter of increasing the fill -gas pressure. Our work on the GSPC is covered in a separate paper in this conference <math display="block">^3. We are also evaluating cadmium -z inc-telluri depixel lated detectors for possible future focal plane use <math display="block">^4.$ $Long-DurationBalloon (LDB) and future Ultra \\ -Long-DurationBalloon (ULDB) fli \\ ghtsprovide ideal \\ opportunities for high \\ -sensitivity, hard \\ -x-ray imaging with this telescope. We plant of ly the payload on our \\ refurbished HCO/CfA/MSFC gondola, modified to accommodate the 6 \\ -mfocallength. Work is \\ progressing at MSFC and includes are \\ -designed pointing system and an ovelday/night aspects tar camera \\ Our collaborators at HCO/CfA are providing additional gondola modifications (telemetry and power) for \\ LDB operation.$ $When the mirror payload is coupled with the GSPC focal plane detectors, for which we have used a net background of 10 $^{-3}$ photons/cm 2 skeVat30 keV and 5.10 $^{-4}$ at 40 keV, we anticipate the sensitivities depicted in Figure 1, assuming 30 $^{-2}$ arc-secoptics. The sensitivity of this payload is such that over a thousand galactics ou rees will be available for exploration in a 10 $^{-4}$ at 90 keV, we anticipate the sensitivities thousand galactics ou rees will be available for exploration in a 10 $^{-4}$ at 90 keV, we anticipate the sensitivities thousand galactics ou rees will be available for exploration in a 10 $^{-4}$ at 90 keV, we anticipate the sensitivities thousand galactics ou receivable available for exploration in a 10 $^{-4}$ at 90 keV, we anticipate the sensitivities thousand galactics ou receivable available for exploration in a 10 $^{-4}$ at 90 keV, we anticipate the sensitivities and the 10 keV and 10 keV, we are the 10 keV and keV$ instruments. The great power of focusing optics, even with relatively mode st collecting areas, is immediately apparent; Onultra -long-duration flights the HERO payload will obtain 100 - µCrabsen sitivity. 1.00E-04 1.00E-05 1.00E-07 1.00E-08 1.00E-09 1.00E- **Figure1:** *HERO*balloonpayload5 - osensitivityineachof 5 independent 10 - keV bands for a 10 5 s(LDB) and 10 6 s(ULDB) observation. # 3.MIRRORDEVELOPMENTPROGRAM ## 3.1MirrorFabrication $\label{the continuous} The general approach that we have taken for mirror fabrication is that of electroform nickel replication of f the surface of super -polished, aluminum mandrels. This process was pioneered in It aly <math>^6$, has already been used extensively for the mirrors on the XMM mission 7 and has been heavily developed at MSFC to satisfy the future needs for large -area light -weight high -resolution optics. Forhard -x-rayreplicatedopticswehavehadtodevelopad ditionalspecializedinfrastructure. Theaspect -energy ratio of the shell shasneces sitated a production path that differs somewhat from that for the low of the shell shasneces is the different path of the shell shasnes are the shell shasnes as the shell shasnes are the shell shasnes as the shell shasnes are the shell shasnes as the shell shasnes are the shell shall shape the shell shall shalshellsthatMSFChasbeendeveloping.Ratherthanusediamondturning, wefirstgrindthemandrelsto figure, with a finish of around 0.1 micron rms, and then transfer to a purpose -builtpolishingmachinefor intermediate and final finishing. Periodically, the mandrel is removed from the polishing machine for metrology.Figure2showsahard -x-raymandrel onourlong -traceprofilometer.Oncetheperformance predictionfromthemandrelmetrologyisacceptable, themandrelistreated to reduce a dhesion (and thus permittheshelltoberemovedlaterwithoutdamage), and ashell is electroformed. This is done u singa speciallow -stressprocessdevelopedatMSFC. The resulting depositis anultra -low-ductilityhigh -strength 'glassy'metal, analloyofnickelthatbehavesmechanicallymorelikeaceramic. Theveryhighmicroyield strengthofthismaterialensures thatevenvery -large-diameterthinshellswillnotplasticallydeformduring fabrication and handling. The use here, albeit for relatively small -diametermirrors, serves a satest of the processforfuturelarge -areaapplications. Oncethemirrorshell hasbeenelectroformedthemandrelplusattachedshellismaintainedat45 °C,the temperatureoftheplatingbath,andtransportedforseparation.Separationisaccomplishedbymakinguse ofthelargedifferenceinthermalexpansioncoefficientbetweenthe electroformednickelshell. Acontrolledshellreleaseisachievedusingapurpose -builtseparationfixture (Figure 3), which coolst heassembly in adrynitrogenen vironment and then guidest he free shellover the smallend of the mandrel. The mirrorshell can then be coated withir idium in a dedicated sputtering system designed specifically for the HERO mirrors (Figure 4.) $\textbf{Figure 2:} \ \ \textit{HERO} \ \ \text{mandrelontheMSFClong} \quad \text{-trace profilometer}.$ Figure3: HEROopticseparationfixture. Figure4: Iridiumcoatingsystem. Figure5: HEROmirrorshellandhousing. ## 3.2MirrorTestResults We have recently tested our first uncoated `flight -grade' mirror (Figure 5) in the 100 -mtest facility at MSFC. The shell was the innermost unit, 50 -mm diameter and of focal length 6m, and considered the most difficult to fabricate because of its small diameter and tendency to bow under figuring and polishing. The metrology-derived performance prediction for this optic, based on the mandrel's axial figure, circularity, and surface roughness, indicated a half -power diameter of 28 arcsec at 60 keV. **Figure6:** Half -powerdiameterversusenergyforthe *HERO*testoptic. **Figure7:** Surfacecontourplotofmirrorrespons e overtheenergyrange25 -35keVtakenwiththeGSPC. Figures 6 and 7 show the results of our tests, for which we used a combination of a scanned pinhole and the CdZnTedetector and a prototype GSPC be ing developed as the HERO focal plane detector. The data can be seen to a greevery well with the performance prediction up to the cut - of fenergy of 45 keVs et by the finite source distance and the mirror's uncoated nickels urface. The implication of this is that the mirror is a faithful replication of the mandrel with no additional figure distortions introduced by the shell fabrication process. **Figure8:** Effectiveareaversusenergyforthe *HERO*testoptic. $\label{eq:continuous} Figure 8 shows the measure deffective area of the test optic as a function of energy. The on a rea of this particular shell is 0.5 cm 2, but the finite source distance (just over 100 m) gives an etre duction to around 0.4 cm 2. Thus the measure d0.2 cm 2 effective area within a 1 -mm diam etercircle is consistent with the half power diameter measure dabove. As noted before, the cut -offat 45 keV is due to the finite source distance and uncoated mirror surface. When coated with iridium, this particular shell will have full response up to the eiridium Kedge (76 keV) for a source at in finity.$ #### 4.SCHEDULE We currently have 6 mandrels in various stages of completion. Four of the seare 6 are special 3 -m prescriptions that we are developing for a proving flight this fall before the gondola is modified for the longer -focal-length optics. Our schedule, pending approval for the next NASASR & T cycle, calls for the full payload of 16 modules to be ready for flight in the Spring of 2002. However, we planear lier flights of part is alpayloads, commencing with the up -coming 3 -m-focal-length-optic demonstrator flight where we will check out the newly -designed gondola pointing and aspect determination systems as well as resolve is sue sconcerning the optics alignment and the stability of optical benchdesigns. ## **REFERENCES** - 1.M.C.Weisskopf,R.F.Elsner,M.K.JoyandS.L.O'Dell,in'TheNextGenerationofX -Ray Observatories,'LeicesterUniversitySpecialReportXRA97/02,141,1997. - 2.K.D.Joensen,P.Hoghoj,F.Christensen,P.Gore nstein,J.Susini,E.Ziegler,A.Freund,andJ.Wood, SPIE **2011**,360,1994. - 3.R.A.Austin,G.Zirnstein,B.D.RamseyandC.Tse, 'Highpressuregasscintillation proportional counterforthefocus of a hard -x-raytelescope,' this Conference (3765), 19 99. - 4.D.P.Sharma,B.D.Ramsey,J.MeisnerandR.A.Austin, 'Preliminaryresultsfromsmall -pixelCdZnTe arrays,' thisConference (**3765**),1999. - 5.C.Alexander, W.R.Swift, K.K.Ghoshand B.D.Ramsey, 'Designofa Day/Night Star Camera System,' Conference 3779, this Symposium, 1999. - 6.O.Citterio,etal.,Appl.Opt. **27**,1470,1988;O.Citterio,etal.,SPIE, **1546**,150,1991;O.Citterio,et al.,SPIE, **1742**,256,1992. - 7. D.H.Lumb, H.Eggel, R.Laineand A.Peacock, SPIE **2808**, 1996.